Office of Naval Research Grant N00014-90-J-1871 STIC SELECTE APR2 1993 C Technical Report No. 11 A ONE-DIMENSIONAL CONTINUUM MODEL FOR SHAPE-MEMORY ALLOYS bу Rohan Abeyaratne¹, San-Joo Kim¹ and James K. Knowles² Department of Mechanical Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Division of Engineering and Applied Science California Institute of Technology Pasadena, California 91125 Reproduced From Best Available Copy DISTRIBUTION STATEMENT A Approved for public releases Distribution Universed January, 1993 93-06845 93 4 01 097 4009 | DTIC QUALITY TO TO THE PARTY | DTIC
Unan
Justif | TAB nounced | |--|------------------------|---| | | 4 By | | | A ONE-DIMENSIONAL CONTINUUM MODEL FOR SHAPE-MEMOR | RY ALLOYS | bution /
 | | by |
Jist | Avail and/or Special | | Rohan Abeyaratne ¹ , Sang-Joo Kim ¹ and James K. Knowles | 12 A-1 | | | Department of Mechanical Engineering Massachusetts Institute of Technology Cambridge, MA 02139 2 Division of Engineering an California Institute of Tech Pasadena, CA 91125 | d Applied Sci | ence | Abstract In this paper we construct an explicit constitutive model that is capable of describing the thermomechanical response of a shape-memory alloy. The model consists of a Helmholtz free-energy function, a kinetic relation and a nucleation criterion. The free-energy is associated with a three-well potential energy function; the kinetic relation is based on thermal activation theory; nucleation is assumed to occur at a critical value of the appropriate energy barrier. The predictions of the model in various quasi-static thermomechanical loadings are examined and compared with experimental observations. 1. Introduction. Thermoelasticity theory has been used to study certain general issues pertaining to solids that undergo reversible stress- and temperature-induced phase transitions. In this theory, the potential energy function that characterizes the material, as a function of deformation gradient, has multiple energy-wells for certain ranges of stress and temperature, and each energy-well is identified with a phase (or variant of a phase) of the material. For example, the studies reported in [1, 8, 12, 19, 21, 22, 31, 34] address issues pertaining to stable equilibrium configurations of such materials, while [2-5, 16, 18, 35] examine questions related to evolution. A complete constitutive theory that describes the behavior of such materials consists of a Helmholtz free-energy function which describes the response of each individual phase, a nucleation criterion which signals the conditions under which the transition from one phase to another commences, and a kinetic law which characterizes the rate at which this transition progresses. Explicit examples of these ingredients have been constructed by various authors. For example, Ericksen [13] and Silling [34] have constructed three-dimensional Helmholtz free-energy functions that model certain crystals. Falk [14] has studied a one-dimensional polynomial free-energy function and Jiang [20] has used a similar characterization in anti-plane shear. Models of kinetic relations have been constructed, for example, by Otsuka et al. [30] by relating phase boundary motion to dislocation motion and by Müller and Wilmansky [25] by using certain statistical considerations. Recently, Abeyaratne and Knowles [5] presented simple models for each of these ingredients: their Helmholtz free-energy function was associated with a piecewise linear material, while their kinetic relation was based on thermal activation theory; they took nucleation to occur at a critical value of "driving force". They also made a qualitiative comparison of their theory with certain experiments on some shape memory alloys. The present study generalizes the model of Abeyaratne and Knowles [6]. The potential energy function in [6] has at most two energy wells, and thus it only accounts for two phases. However, even in the simplest one-dimensional setting, one often encounters three material configurations -- a parent phase and two variants of the product phase. The principal generalization of the present paper is to construct a three-well energy function analogous to the two-well model of [6]. This allows us to simulate some experiments such as the one carried out by Ehrenstein (see Achenbach and Müller [7]), in which a bar composed initially of equal amounts of two martensitic variants was subjected to a slowly oscillating stress, and at the same time was heated and then cooled. At various stages during the ensuing process, the bar involved two martensitic variants, two martensitic variants and austenite, one martensitic variant and austenite, and pure austenite. A three-well energy is essential for modeling such a phenomenon. As in [6], the kinetic law utilized in the present study is based on thermal activation theory. The nucleation criterion that we adopt here is based on a critical value of the appropriate "energy barrier" and is motivated, in part, by the models used to describe nucleation in the materials science literature; see e.g. Christian [10], Fine [15]. In Section 2 we outline the version of thermoelasticity that we intend to use. In Section 3 we construct the three-well energy function and discuss the stability of the various phases. Next, in Section 4 we calculate the energy barriers associated with this energy function and use them to establish the nucleation criterion and kinetic relation. In Section 5 we carry out a number of simulations and compare them with experimental observations. 2. Preliminaries. In this section we review some relevant concepts from the continuum theory of thermomechanical processes within a purely one-dimensional setting that corresponds to uniaxial stress in a bar. The bulk behavior of a thermoelastic material may be characterized by its Helmholtz free-energy per unit mass:
$\psi(\gamma, \theta)$, where γ is strain and θ is temperature; the stress σ and specific entropy η at a particle are then constitutively related to γ , θ through $$\sigma = \rho \psi_{\gamma}(\gamma, \theta), \qquad \eta = -\psi_{\theta}(\gamma, \theta),$$ (2.1) where ρ denotes the mass density in the reference configuration. The potential energy per unit reference volume $G(\gamma; \theta, \sigma)$ of the material is defined by $$G(\gamma, \theta, \sigma) = \rho \psi(\gamma, \theta) - \sigma \gamma,$$ (2.2) and its value at an extremum of $G(\bullet; \theta, \sigma)$ coincides with the Gibbs free energy per unit reference volume $g(\gamma, \theta) = \rho \psi(\gamma, \theta) - \rho \psi_{\gamma}(\gamma, \theta) \gamma$. In order to model a material that can undergo a thermoelastic phase transition, the function $G(\bullet; \theta, \sigma)$ should have multiple local minima ("energy-wells") when the temperature and stress take on suitable values; the corresponding Helmholtz free-energy potential $\psi(\bullet, \theta)$ will be non-convex, and the stress-strain curve characterized by $\sigma = \rho \psi_{\gamma}(\gamma, \theta)$ will be non-monotonic. In this theory, each local minimum of the potential energy function G, and therefore each branch with positive slope of the stress-strain curve, is identified with a different (metastable) phase of the material. Suppose that $G(\bullet; \theta, \sigma)$ has at least two local minima corresponding to a given temperature θ and stress σ , and let $\gamma = \bar{\gamma} = \bar{\gamma}(\theta, \sigma)$ and $\gamma = \bar{\gamma} = \bar{\gamma}(\theta, \sigma)$ denote the values of strain at these two energy-wells. Then the strain at a particle that is subjected to this θ and σ could be either $\bar{\gamma}$ or $\bar{\gamma}$ depending on which energy-well (i.e. phase) the particle is in. Let x=s(t) denote the current location in the reference configuration of a particular particle of a bar; suppose that the particle immediately to the left of x=s(t) has a strain $\bar{\gamma}$ while the strain on its right is $\bar{\gamma}$; then x=s(t) denotes the location of a phase boundary, i.e. an interface that separates two distinct phases of the material. During a quasi-st2tic process, the rate of entropy production $\Gamma(t)$ in a segment of the bar that contains the interface x=s(t) but no other phase boundaries, and which is at a uniform temperature $\theta(t)$, can be shown to be $$\Gamma(t) = f(t) \dot{s}(t)/\theta(t), \qquad (2.3)$$ where $$f = G(\dot{\gamma}; \theta, \sigma) - G(\dot{\gamma}; \theta, \sigma);$$ (2.4) f is known as the "driving force" acting on the phase boundary. The second law of thermodynamics thus requires that the following entropy inequality hold: $$f \dot{s} \ge 0. \tag{2.5}$$ If the driving force f happens to vanish, one speaks of the states $(\dot{\bar{\gamma}}, \theta)$ and $(\dot{\bar{\gamma}}, \theta)$ as being in "phase equilibrium" and of the quasi-static process as taking place "reversibly". If $G(\dot{\bar{\gamma}}; \theta, \sigma) > G(\dot{\bar{\gamma}}; \theta, \sigma)$, then f is positive and so according to (2.5) one has $\dot{s} \geq 0$; thus if the phase boundary propagates, it moves into the positive side and thereby transforms particles from $(\dot{\bar{\gamma}}, \theta)$ to $(\dot{\bar{\gamma}}, \theta)$. In this sense, the material prefers the smaller minimum of G. This is also true in the reverse case when $G(\dot{\bar{\gamma}}; \theta, \sigma) < G(\dot{\bar{\gamma}}; \theta, \sigma)$. One therefore speaks of the phase associated with the lowest energy-well as being the *stable* phase. By using the first law of thermodynamics one can show that the heat generated when a unit mass of material changes phase from $(\dot{\vec{\gamma}}, \theta)$ to $(\dot{\vec{\gamma}}, \theta)$ is $f/\rho + \lambda$ where $\lambda = \theta$ $(\dot{\vec{\eta}} - \vec{i_1})$ is the latent heat; if the phase change occurs under conditions of phase equilibrium, then f=0, and the heat generated is λ . Let x = s(t) denote the Lagrangian location of a phase boundary at time t. As particles cross this interface, they transform from one phase to another at a rate that is determined by the underlying "kinetics". The kinetics of the transformation control the rate of mass flux ρ s across the phase boundary. If one assumes that this flux depends only on the states $(\bar{\gamma}, \theta)$ and $(\bar{\gamma}, \theta)$ on either side of the interface, then the propagation of the phase boundary is governed by a relation of the form $$\dot{s} = v(\dot{\gamma}, \dot{\gamma}, \theta), \tag{2.6}$$ where the kinetic response function v is determined by the material. Alternatively, since the constitutive relations $\sigma = \rho \psi_{\gamma}(\bar{\gamma}, \theta)$ and $\sigma = \rho \psi_{\gamma}(\bar{\gamma}, \theta)$ can be inverted (separately) for each phase, one can express $\bar{\gamma}$ and $\bar{\gamma}$ in terms of σ and θ , and thus re-write the kinetic law (2.6) in the form $$\dot{\mathbf{s}} = \mathbf{v}(\sigma, \, \boldsymbol{\theta}), \tag{2.7}$$ where the function v depends on the two particular phases involved in the transformation and is different for each pair of phases. Finally, by substituting the inverted stress-strain-temperature relations into (2.4) one can express the driving force acting on an interface between a given pair of phases as $f = \hat{f}(\theta, \sigma)$; this in turn can be inverted at each fixed θ , and so the kinetic law can be expressed in the form $$\dot{\mathbf{s}} = \mathbf{V}(\mathbf{f}, \, \boldsymbol{\theta}). \tag{2.8}$$ The basic principles of the continuum theory do not provide any further information regarding the kinetic response functions V; in particular, explicit examples of V must be supplied by suitable constitutive modeling. A particle changes its phase either when it crosses a moving phase boundary or by the alternative mechanism of *nucleation*. Consider, for example, a quasi-static process in a bar which involves only a single phase for some initial interval of time, and two-phase states at subsequent times. The kinetic law describes the evolution of *existing* phase boundaries and therefore is only operational once the bar is in a two-phase state. The *transition* of the bar from a single-phase configuration to a two-phase configuration is controlled by a "nucleation criterion". If a particle is to change phase from a state $(\bar{\gamma}, \theta)$ to a state $(\bar{\gamma}, \theta)$ through nucleation, some critical condition of the form $\Phi(\theta, \sigma) = 0$ should be reached at that particle, where Φ depends on the pair of phases involved in the transistion. Models for Φ are often based on the notion of "energy barriers", as will be described in Section 4. We close this section with a brief discussion of some qualitative features of the one-dimensional model that is to be constructed in the sections to follow. Consider momentarily the three-dimensional continuum theory, and suppose for purposes of discussion that the material at hand exists in a cubic phase (austenite) and an orthorhombic phase (martensite); an example of this is the class of Cu-Al-Ni shape-memory alloys studied extensively by Otsuka and co-workers, e.g. [28-30], and more recently by Chu and James [11]. In view of certain invariance requirements, the associated three-dimensional potential energy function G must have seven energy-wells corresponding to the austenite phase and the six "variants" of martensite. During a uniaxial test of a suitably oriented single crystal specimen, and for suitable values of temperature 0, the material is found to remain in the cubic phase for sufficiently small values of stress, in the orthorhombic phase with the long side of the crystal parallel to the tensile axis for sufficiently large tensile stresses, and in the orthorhombic phase with its long side normal to the tensile axis (i.e. in a different variant of the orthorhombic phase) for sufficiently large compressive stresses. In the one-dimensional theory we model this by allowing G to have three energy-wells for suitable θ and σ , the ones at the largest and smallest values of strain correspond to the two variants of martensite just described, while the one at the intermediate value of strain is identified with austenite. Since the variants of martensite are crystallographically identical to each other when $\sigma = 0$, the energy-wells corresponding to them are required to have the same height at all temperatures whenever the stress vanishes. Moreo , all three energy-we'lls should have the same height if the stress vanishes and the temperature coincides with the transformation temperature θ_T . At higher temperatures, the phase with greater symmetry (austenite) is usually preferred over the low-symmetry phase, and so the model is to be constructed such that the austenite energy-well is lower than the martensite wells when $\theta > \theta_T$; the reverse is true for $\theta < \theta_T$ $\theta_{\rm T}$. The crystallographic similarity between the variants also suggests that the specific entropy associated with them should be identical, and therefore that the latent heat associated with the transformation from one variant to another should be zero; this too is a feature of our model. Finally a note on terminology: for simplicity of presentation we shall sometimes speak of the "three phases" rather than the "one phase and two variants"; similarly we shall often use the term "phase boundary" generically to refer to both an interface between two phases and to an interface between two variants (which ought to be called a twin boundary). 3. Helmholtz free-energy function. In this section we construct an explicit three-well Helmholtz free-energy function $\psi(\gamma, \theta)$ that characterizes the
response of a multi-phase material; the three energy-wells are viewed as corresponding to an austenitic phase and to two variants of martensite. Recall first that the elastic modulus μ , coefficient of thermal expansion α and specific heat at constant strain c of a thermoelastic material are related to $\psi(\gamma, \theta)$ through, $$\rho \psi_{\gamma \gamma}(\gamma, \theta) = \mu, \qquad -\psi_{\gamma \theta}(\gamma, \theta) / \psi_{\gamma \gamma}(\gamma, \theta) = \alpha, \qquad -\theta \psi_{\theta \theta}(\gamma, \theta) = c. \tag{3.1}$$ Thus if μ , α and c are constant on some domain of the (γ, θ) -plane, then by integrating (3.1) one finds that $$\rho\psi(\gamma,\theta) = (\mu/2) \left(\gamma - g_*\right)^2 - \mu\alpha\gamma\theta + \rho c \left(\theta - \theta \log(\theta/\theta_*)\right) + \rho\psi_* \tag{3.2}$$ on that domain, where g_* , θ_* and ψ_* are constants. Consider a material which exists in a high-temperature phase austenite (A) and as two variants (M^+ and M^-) of a low-temperature phase martensite. Suppose for simplicity that the austenite and both martensitic variants have the same constant elastic modulus $\mu>0$, the same constant coefficient of thermal expansion $\alpha>0$ and the same constant specific heat c>0. (The model that follows can be readily generalized to describe the case wherein the different phases have different but constant material properties.) By (3.2), the Helmholtz free-energy function $\psi(\gamma, \theta)$ associated with this material must have the form $$\rho \, \psi(\gamma, \, \theta) = \left\{ \begin{array}{ll} (\mu/2) \left(\, \gamma - g_1 \, \right)^2 & - \, \mu \alpha \, \gamma \, \theta \ + \ \rho c \left(\theta - \theta \, \log(\theta/\theta_1) \right) + \rho \psi_1 & \text{on } \, P_1, \\ (\mu/2) \left(\, \gamma - g_2 \, \right)^2 & - \, \mu \alpha \, \gamma \, \theta \ + \ \rho c \left(\theta - \theta \, \log(\theta/\theta_2) \right) + \rho \psi_2 & \text{on } \, P_2, \\ (\mu/2) \left(\, \gamma - g_3 \, \right)^2 & - \, \mu \alpha \, \gamma \, \theta \ + \ \rho c \left(\theta - \theta \, \log(\theta/\theta_3) \right) + \rho \psi_3 & \text{on } \, P_3, \end{array} \right. \tag{3.3}$$ where ρ is the mass density of the material in the reference configuration, and θ_i , g_i , ψ_i , i=1,2,3, are nine additional material constants whose physical significance will be made clear in what follows. The regions P_1 , P_2 and P_3 of the (γ, θ) -plane on which the three expressions in (3.3) hold are the regions on which the respective phases A, M⁺ and M⁻ exist; they are assumed to have the form shown in Figure 1, where in particular the boundaries of P_1 , P_2 and P_3 have been taken to be straight lines. The temperature levels θ_m and θ_M denote two critical values of temperature: for $\theta > \theta_M$ the material only exists in its austenite form, whereas for $\theta < \theta_m$ the material only exists in its martensite forms. Throughout this paper we will restrict attention to temperatures less than θ_M . We now impose a number of restrictions on ψ in order that it properly model the stress-free response of the material we have in mind. Since the potential energy function G and the Helmholtz energy function ψ coincide when the stress vanishes, any characteristic to be assigned to G at $\sigma=0$ could be equivalently imposed on ψ . Let θ_m and θ_M be the two critical temperatures shown in Figure 1, and let θ_T denote the transformation temperature, $0<\theta_m<\theta_T$ $<\theta_M$. We assume that all three phases A, M⁺ and M⁻ may exist when $\sigma=0$, $\theta=\theta_T$. Therefore the function $\psi(\bullet,\theta_T)$ must have three local minima, with the minima occurring at the smallest, intermediate and largest values of strain identified with M⁻, A and M⁺ respectively. Since θ_T is the transformation temperature, the value of ψ at each of these minima should be the same. Next, for $\sigma=0$ and θ close to θ_T , we require $\psi(\bullet,\theta)$ to continue to have three energy-wells. Moreover, since M⁺ and M⁻ are regarded as "variants" of each other, the two martensite energy-wells must have the same height for all temperature in this range; in addition, for $\theta>\theta_T$ the martensite wells must be higher than the austenite we'll, while for $\theta<\theta_T$ they should be lower. On enforcing these requirements on the function ψ defined by (3.3), one finds that $$\psi_1 - \psi_2 = \psi_1 - \psi_3 = \lambda_T > 0,$$ (3.4) $$\log{(\theta_2/\theta_1)} = \frac{\mu\alpha}{\rho c} (g_2 - g_1) + \lambda_T/(c\theta_T), \qquad \log{(\theta_3/\theta_1)} = \frac{\mu\alpha}{\rho c} (g_3 - g_1) + \lambda_T/(c\theta_T). \quad (3.5)$$ In (3.5) we have let λ_T denote the common value of ψ_1 - ψ_2 and ψ_1 - ψ_3 ; one can readily verify that λ_T represents the *latent heat* of the austenite \rightarrow martensite transitions at the transformation temperature θ_T and that the latent heat associated with the M⁺- M⁻ transition is zero. The stress-response function $\hat{o}(\gamma, \theta) = \rho \psi_{\gamma}(\gamma, \theta)$ associated with (3.3) is $$\hat{\mathbf{G}}(\gamma, \theta) = \begin{cases} \mu (\gamma - \mathbf{g}_1) - \mu \alpha \theta & \text{on } \mathbf{P}_1, \\ \mu (\gamma - \mathbf{g}_2) - \mu \alpha \theta & \text{on } \mathbf{P}_2, \\ \mu (\gamma - \mathbf{g}_3) - \mu \alpha \theta & \text{on } \mathbf{P}_3. \end{cases}$$ (3.6) Two graphs of $\hat{\sigma}(\gamma, \theta)$ versus γ are shown in Figure 2: Figure 2(a) corresponds to a fixed value of temperature in the range $\theta_{\rm m} < \theta < \theta_{\rm M}$ and the stress-strain curve shows three rising branches corresponding to the three phases A, M⁺ and M⁻; Figure 2(b) is associated with a temperature in the range $0 < \theta < \theta_{\rm m}$ and the two rising branches of the stress-strain curve correspond to the variants M⁺ and M⁻. Of the three parameters g_1 , g_2 and g_3 , one is fixed by the choice of reference configuration, while the other two are determined through the *transformation strains*. In particular, if we choose stress-free austenite at the transformation temperature θ_T to be the reference state, then by setting $\hat{G}(0, \theta_T) = 0$ in $(3.6)_1$, one obtains $$g_1 = -\alpha \theta_1. \tag{3.7}$$ Next, let γ_T (>0) denote the transformation strain (see Figure 2(a)) between each martensitic variant and austenite. Then, from (3.6), $$\gamma_T = g_2 - g_1 = g_1 - g_3 > 0.$$ (3.8) (This can be readily generalized to the case where the transformation strain between phases A and M⁺ is say γ_T^+ , and that between A and M⁻ is $\gamma_T^- = \gamma_T^+$.) Finally, if (3.4), (3.5), (3.7) and (3.9) are substituted back into (3.3), one finds that $\rho\psi(\gamma, \theta)$ contains the term $\rho\psi_1 + (\mu/2)\sigma^2\theta_T^2 + \rho c\theta \log(\theta_1/\theta_T)$ as an inessential linear function of temperature which may be eliminated by taking $$\rho \psi_1 = -(\mu/2)\alpha^2 \theta_T^2, \qquad \theta_1 = \theta_T. \tag{3.9}$$ In summary, the material at hand is characterized by the common elastic modulus μ , specific heat at constant strain c and coefficient of thermal expansion α of the phases; the stress-free transformation temperature θ_T ; the mass density ρ in the reference state; the latent heat λ_T at the temperature θ_T ; and the transformation strain γ_T . The Helmholtz free-energy function is given by combining (3.3) with (3.4), (3.5), (3.7) - (3.9): $$\rho \ \psi(\gamma, \theta) = \begin{cases} (\mu/2) \ \gamma^2 - \mu\alpha \ \gamma (\theta - \theta_T) + \rho c \ \theta \left(1 - \log(\theta/\theta_T)\right) & \text{on} \ P_1, \\ (\mu/2) \left(\gamma - \gamma_T\right)^2 - \mu\alpha (\gamma - \gamma_T) (\theta - \theta_T) + \rho c \theta \left(1 - \log(\theta/\theta_T)\right) - \rho \lambda_T (1 - \theta/\theta_T) & \text{on} \ P_2, \\ (\mu/2) \left(\gamma + \gamma_T\right)^2 - \mu\alpha (\gamma + \gamma_T) (\theta - \theta_T) + \rho c \theta \left(1 - \log(\theta/\theta_T)\right) - \rho \lambda_T (1 - \theta/\theta_T) & \text{on} \ P_3. \end{cases}$$ $$(3.10)$$ The various other thermo-mechanical characteristics of the material can now be derived from (3.10). In particular, the stress-response function $\hat{\sigma}(\gamma, \theta) = \rho \psi_{\gamma}(\gamma, \theta)$ is given by $$\hat{\sigma}(\gamma, \theta) = \begin{cases} \mu \gamma - \mu \alpha (\theta - \theta_{T}) & \text{on } P_{1}, \\ \mu (\gamma - \gamma_{T}) - \mu \alpha (\theta - \theta_{T}) & \text{on } P_{2}, \\ \mu (\gamma + \gamma_{T}) - \mu \alpha (\theta - \theta_{T}) & \text{on } P_{3}. \end{cases}$$ (3.11) In order to complete the description of the Helmholtz free-energy function we need to specify the regions P_1 , P_2 and P_3 of the (γ, θ) -plane shown in Figure 1, i.e. we need to specify the boundary curve: $\gamma = \hat{\gamma}_i(\theta)$ shown in the figure. To this end, we first prescribe the stress-levels at the local maxima and minima of the stress-strain curve. As indicated in Figure 2, we take, for simplicity, these stress-levels to be given by $\pm \sigma_M(\theta)$ and $\pm \sigma_m(\theta)$. In view of our earlier assumption that the boundaries of the regions P_1 , P_2 , P_3 are straight, the functions $\sigma_M(\theta)$ and $\sigma_m(\theta)$ must be linear in θ . Moreover, since according to Figure 1 we must have $\hat{\gamma}_2(0) = \hat{\gamma}_3(0)$, $\hat{\gamma}_3(0) = \hat{\gamma}_4(0)$ and $\hat{\gamma}_1(0) = \hat{\gamma}_2(0)$, it follows that $\sigma_M(0) = 0$ and $\sigma_M(0) = 0$ and $\sigma_M(0) = 0$. $$\sigma_{\mathbf{M}}(\theta) = \mu \mathbf{M}(\theta - \theta_{\mathbf{m}}) \qquad \text{for }
\theta_{\mathbf{m}} < \theta < \theta_{\mathbf{M}},$$ $$\sigma_{\mathbf{m}}(\theta) = \mu \mathbf{m}(\theta - \theta_{\mathbf{M}}) + \mu \mathbf{M}(\theta_{\mathbf{M}} - \theta_{\mathbf{m}}) - \mu \gamma_{\mathbf{T}} \qquad \text{for } 0 < \theta < \theta_{\mathbf{M}},$$ $$(3.12)$$ where m and M are positive material constants. The equations $\gamma = \hat{\gamma}_i(\theta)$, i=1,2,3,4, describing the boundaries of P_1 , P_2 and P_3 are then given by $\pm \sigma_M(\theta) = \hat{\sigma}(\hat{\gamma}_i(\theta), \theta)$, i=3,2, and $\pm \sigma_m(\theta) = \hat{\sigma}(\hat{\gamma}_i(\theta), \theta)$, i=4,1. Thus far, we have only described ψ on the ("metastable") portion $P_1 + P_2 + P_3$ of the (γ, θ) -plane. It is not necessary, for the purposes of the present section, to specify an explicit form for ψ on the remaining ("unstable") portion of this plane; any function ψ which is once continuously differentiable, is such that ψ_{γ} is negative on the anshaded portion of Figure 1, and conforms with (3.3) would be acceptable. An infinite number of such functions exist, provided only that the material parameters satisfy certain inequalities; this is discussed in the appendix. Next, it is useful to map the regions P_i , i=1,2,3, of the (γ, θ) -plane associated with the respective phases A, M^+ and M^- onto the (θ, σ) -plane using $\sigma = \hat{\sigma}(\gamma, \theta)$. The result of this mapping is displayed in Figure 3 where P_i' is the image of P_i . Given the stress σ and temperature θ at a particle, Figure 3 shows all of the phases that are available to that particle. Finally we address the issue of the stability of the phases. The potential energy function $G(\gamma, \theta, \sigma) = \rho \psi(\gamma, \theta) - \sigma \theta$ of the material at hand can be calculated using (3.10). At each (θ, σ) , G has one or more local minima. Where G has multiple energy-wells, one can use the explicit formula for G to determine the particular minimum that is smallest. This determines the phase that is stable. The result of this calculation is displayed in Figure 4. The stress-level $\sigma_0(\theta)$ indicated in the figure is given by $$\sigma_{0}(\theta) = \frac{\rho \lambda_{T}}{\gamma_{T}} \left(\frac{\theta}{\theta_{T}} - 1 \right). \tag{3.13}$$ and is known as the Maxwell stress for the A-M⁺ transition. The Maxwell stress for the A-M⁻ and M⁺-M⁻ transitions are $-\sigma_0(\theta)$ and 0 respectively. The two states A and M⁺ that are both associated with any particular point on the boundary $\sigma = \sigma_0(\theta)$ both have the same value of potential energy G and both are stable; if these states co-exist and are separated by a phase boundary, the driving force on that interface would be zero and the phases would be in phase equilibrium. Suppose momentarily that a particle always chooses the phase that is stable from among all phases available to it. Then the response of a particle as the stress or temperature is slowly varied is fully determined by Figure 4. For example, consider a fixed temperature θ greater than the transformation temperature θ_T . As the stress σ is increased monotonically from a sufficiently negative value, the particle is in the martensite variant M until the stress reaches the value $-\sigma_0(\theta)$; it then transforms to austenite and remains in this phase as the stress increases over the intermediate range $-\sigma_0(\theta) < \sigma < \sigma_0(\theta)$; at $\sigma = \sigma_0(\theta)$ the particle transforms to M^+ and remains there for $\sigma > \sigma_0(\theta)$. The immediately preceding discussion assumed that a particle is always in the stable phase. In solids however, particles can often remain for long times in states that are merely metastable and the transition from a metastable phase to a stable phase is controlled by additional considerations, viz. nucleation and kinetics. We now turn to these issues. 4. Nucleation and kinetics. Given the stress σ and temperature θ at a particle, Figure 3 shows the various phases that that particle can adopt, while Figure 4 indicates which among them is the stable phase. If a particle happens to be in a phase that is not its stable phase, the questions of whether, and how fast, it will transform into the stable phase are answered by a nucleation criterion and a kinetic law. In this section we will describe simple models for nucleation and kinetics under the assumption that the phase transitions are "thermally activated". A particle can change its phase in one of two ways: a particle whose phase is the same as that of its neighboring particles could change its phase spontaneously through "nucleation" if the stress and temperature at that particle satisfy an appropriate nucleation criterion. Alternatively, a particle in one phase adjacent to a particle in a different phase and separated from it by a phase boundary, will change phase through "growth" if the phase boundary propagates towards it, the motion of the phase boundary being controlled by a kinetic law. Energy barriers: Figure 5 shows two schematic graphs of the potential energy function $G(\gamma, \theta, \sigma)$ plotted versus γ for fixed (θ, σ) . Figure 5(a) shows three local minima and corresponds to a pair (θ, σ) at which all three phases co-exist (i.e. the point (θ, σ) lies in the region common to P'_1 , P'_2 and P'_3 in Figure 3); Figure 5(b) corresponds to a pair (θ, σ) at which only the two martensite variants co-exist. Figures 5(a) and 5(b) of the potential energy function correspond to the respective Figures 2(a) and 2(b) of the stress-strain curve. The six quantities b_{ii}(θ, σ) indicated in Figure 5 are the energy barriers to a transformation from phase- i to phase-j, where it is convenient to use the subscripts 1, 2 and 3 to refer to the phases A, M⁺ and M respectively. In order to calculate these energy barriers, we need expressions for the values of G at the local maxima, and this in turn requires a knowledge of the Helmholtz free energy function ψ on the unshaded regions of Figure 1. While we can suitably continue (3.10) into this "unstable region" in many different ways, our present purpose is merely to construct a simple continuum model that describes the various features of the theory. Consequently, we will simply extend the parabolas which describe G near its local minima in Figure 5 until they intersect, and use the values of G at these intersection points as estimates for the values of G at the local maxima. Using (3.10) to calculate $G(\gamma; \theta, \sigma) = \rho \psi(\gamma, \theta) - \sigma \gamma$ and then carrying out this calculation leads to the following expressions for the six energy-barriers: $$\begin{split} b_{13}(\theta,\,\sigma) &= (2\mu)^{-1} \left[\, \sigma + \sigma_{_{\!O}}(\theta) + \mu \gamma_{_{\!T}}/2 \, \, \right]^2, \\ b_{31}(\theta,\,\sigma) &= (2\mu)^{-1} \left[\, \sigma + \sigma_{_{\!O}}(\theta) - \mu \gamma_{_{\!T}}/2 \, \, \right]^2, \\ b_{12}(\theta,\,\sigma) &= (2\mu)^{-1} \left[\, \sigma - \sigma_{_{\!O}}(\theta) - \mu \gamma_{_{\!T}}/2 \, \, \right]^2, \\ b_{21}(\theta,\,\sigma) &= (2\mu)^{-1} \left[\, \sigma - \sigma_{_{\!O}}(\theta) + \mu \gamma_{_{\!T}}/2 \, \, \right]^2, \\ b_{23}(\theta,\,\sigma) &= (2\mu)^{-1} \left[\, \sigma + \mu \gamma_{_{\!T}} \, \right]^2, \end{split} \tag{4.1}$$ where each $b_{ij}(\theta, \sigma)$ is defined for values of (θ, σ) at which the *ith* and *jth* phases co-exist, i.e. the point (θ, σ) lies in the region common to P'_i and P'_j in Figure 3; $\sigma_0(\theta)$ is the austenite-martensite Maxwell stress introduced previously in (3.13). Nucleation: Considering first the question of nucleation, we suppose that a particle which is in phase-i will transform to phase-j by nucleation if the relevant energy barrier $b_{ij}(\theta, \sigma)$ is less than some critical number n_{ij} ; the associated nucleation criterion is thus given by setting $b_{ij}(\theta, \sigma) = n_{ij}$ in (4.1). In view of the symmetry of the potential energy function G when $\sigma = 0$, we shall assume that both the $A \rightarrow M^+$ and $A \rightarrow M^-$ transitions nucleate at the same value of temperature if the stress vanishes; a similar assumption for the reverse $M^+ \rightarrow A$ and $M^- \rightarrow A$ transitions will also be made. The former value of nucleation temperature is denoted by M_g (for "martensite start") while the latter is denoted by A_g (for "austenite start"). Finally, we will also assume that at any given temperature θ , the nucleation stress-level for the $M^+ \rightarrow M^-$ transition is the negative of the nucleation stress-level for the reverse $M^- \rightarrow M^+$ transition at that same temperature. One can readily enforce these restrictions on the n_{ij} 's; when combined with (4.1), this leads to the following nucleation criteria for the various transitions: $$\begin{aligned} \sigma + \sigma_{o}(\theta) &\leq \sigma_{o}(M_{g}) & \text{for } A \rightarrow M^{-}, \\ \sigma + \sigma_{o}(\theta) &\geq \sigma_{o}(A_{g}) & \text{for } M^{-} \rightarrow A, \\ \sigma - \sigma_{o}(\theta) &\geq -\sigma_{o}(M_{g}) & \text{for } A \rightarrow M^{+}, \\ \sigma - \sigma_{o}(\theta) &\leq -\sigma_{o}(A_{g}) & \text{for } M^{+} \rightarrow A, \end{aligned} \tag{4.2}$$ $$\sigma \ge \Sigma$$ for $M \to M^+$, $\sigma \le -\Sigma$ for $M^+ \to M^-$, where $\sigma_0(\theta)$ is the austenite-martensite Maxwell stress given by (3.13) and the constants M_s , A_s and Σ are characteristic of the material; necessarily, $M_s < \theta_T < A_s$ and $\Sigma > 0$. Figure 6 illustrates these nucleation criteria on the (θ, σ) -plane. If the inequalities in (4.2) hold with equality, the resulting equations describe a set of
straight-lines in the (θ, σ) -plane; the nucleation criterion states that, as indicated in the figure, crossing one of these lines nucleates an associated transition. Figure 6, as shown, corresponds to a material for which the critical nucleation stress-level given by (4.2) for the $M^- \to A$ transition exceeds the corresponding stress-level for the $A \to M^+$ transition for some range of temperature, i.e. $$\Sigma > (1/2) (\rho \lambda_T / \gamma_T \theta_T) (A_s - M_s);$$ (4.3) this need not necessarily be the case. If the current state of the bar were to involve either a temperature or stress gradient, one could determine the *location* in the bar at which nucleation occurs. In this paper we will consider a uniform bar that is always subjected to uniform stress and temperature fields; the location of the nucleation site in this bar is therefore rather arbitrary. If the bar had been rendered inhomogeneous by a slight uniform taper with the small end at x=0 and the large end at x=L, then the transition from a low-strain phase to a high-strain phase would necessarily commence at x=0 and the reverse transition would occur at x=L. We shall arbitrarily assume that this is the case in our uniform bar as well. **Kinetics:** Let x = s(t) denote the location at time t of a phase boundary in a bar, and let $(\bar{\gamma}, \theta, \sigma)$ and $(\bar{\gamma}, \theta, \sigma)$ denote the strain, temperature and stress at the two particles adjacent to the phase boundary on its left and right, respectively. Suppose that the particle on the left is in phase-i while the particle on the right is in phase-j (recall that i=1, 2, 3 corresponds to phases A, M^+ , M^- respectively). The driving force $f = G(\bar{\gamma}, \theta, \sigma) - G(\bar{\gamma}, \theta, \sigma)$ on an i/j phase boundary can be calculated from (4.1): $$f = \gamma_{T}(\sigma - \sigma_{O}(\theta)) \text{ for a M}^{+}/A \text{ interface,}$$ $$f = -\gamma_{T}(\sigma - \sigma_{O}(\theta)) \text{ for an A/M}^{+} \text{ interface,}$$ $$f = \gamma_{T}(\sigma + \sigma_{O}(\theta)) \text{ for an A/M}^{-} \text{ interface,}$$ $$f = -\gamma_{T}(\sigma + \sigma_{O}(\theta)) \text{ for a M}^{-}/A \text{ interface,}$$ $$f = 2\sigma\gamma_{T} \text{ for a M}^{+}/M^{-} \text{ interface,}$$ $$f = 2\sigma\gamma_{T} \text{ for a M}^{-}/M^{+} \text{ interface.}$$ $$(4.4)$$ As the phase boundary propagates through the bar, the particle immediately in front of it "jumps" from one local minimum of G to another, and an explicit model of the kinetic relation may be constructed by viewing this jumping process on an atomic scale. In order to jump from one minimum of G to the other, an atom must acquire an energy at least as great as that represented by the relevant energy barrier: for an atom undergoing a phase- $i\rightarrow$ phase-j transition this barrier is $b_{ij}(\sigma, \theta)$; for the reverse phase- $j\rightarrow$ phase-i transition it is $b_{ji}(\sigma, \theta)$. Under suitable assumptions about the statistics of this process, the probability that the energy of an atom is at least as great as B is $\exp(-B/K\theta)$ where K is Boltzmann's constant. The average rate at which atoms jump from one minimum to the other is taken to be proportional to the probability of exceeding the corresponding energy barrier; we assume for simplicity that the proportionality factor is the same for the phase- $i\rightarrow$ phase- $j\rightarrow$ phase- $i\rightarrow$ transitions. The velocity s of the phase boundary, being the macroscopic measure of the net rate at which atoms change from phase- $i\rightarrow$ transitions: $$\dot{s} = R_{ij} \left\{ \exp \left(-\frac{b_{ij}(\sigma, \theta)}{rK\theta} \right) - \exp \left(-\frac{b_{ji}(\sigma, \theta)}{rK\theta} \right) \right\}$$ (4.5) where r denotes the number of atoms per unit reference volume and R_{ij} is a positive proportionality factor, related in part to the frequency with which atoms attempt to crossover to the new phase. Substituting (4.1) into (4.5) now leads to an explicit representation for the kinetic relations of the various transitions in the form $\dot{s} = v_{ij}(\sigma, \theta)$. By using (4.4), they can be expressed in the alternative form $\dot{s} = V_{ij}(f, \theta)$: $$\dot{s} = 2 R_{ij} \exp \left\{ -\frac{f^2 + \mu^2 g^4/4}{2\mu r g^2 K \theta} \right\} \sinh \left\{ \frac{f}{2r K \theta} \right\},$$ (4.6) where $g = \gamma_T$ for both M⁺/A and A/M⁻ interfaces, and $g = 2\gamma_T$ for an M⁺/M⁻ interface. These kinetic relations automatically satisfy the condition $fV_{ij}(f,\theta) \ge 0$, so that any motion consistent with them will conform with the entropy inequality (2.5). Moreover, at each fixed θ , $V_{ij}(f,\theta)$ increases monotonically with f, so that the greater the driving force, the faster the speed of propagation. If the driving force f is small, so that quasi-static processes take place close to phase equilibrium, one can approximate (4.6) to obtain the following kinetic relation which is linear in f: $$\dot{s} = \frac{R_{ij}}{rK\theta} \exp\left\{-\frac{\mu g^2}{8rK\theta}\right\} f.$$ (4.7) 5. Thermo-mechanical response of the model. In this section we will utilize the constitutive model constructed in Sections 3 and 4 to determine the uniaxial response of a bar when it is subjected to various thermo-mechanical loadings. We describe the analysis associated with one of these loadings in some detail; the analysis corresponding to the remaining cases is conceptually similar. Consider the isothermal mechanical loading of a uniform bar at a temperature $\theta > A_s$. The bar is initially unstressed and is composed of austenite. As the stress $\sigma(t)$ is mononotonically increased, the bar remains in this phase for some time $0 < t < t_1$. By (3.11), the elongation δ of the bar during this stage of loading (measured from the reference state) is given by $$\delta(t)/L = \sigma(t)/\mu + \alpha (\theta - \theta_T) \quad \text{for } 0 < t < t_1.$$ (5.1) From Figure 6 and the paragraph below (4.3) we conclude that M^+ martensite is nucleated at the left end of the bar at the instant $t = t_1$, where t_1 is given by $$\sigma(t_1) = \sigma_o(\theta) - \sigma_o(M_s). \tag{5.2}$$ During the next stage $t_1 < t < t_2$, the bar is composed of M⁺ martensite on the interval 0 < x < s(t) and austenite on s(t) < x < L. By (3.11), $$\delta(t) = s(t) \left[\sigma(t)/\mu + \gamma_T + \alpha (\theta - \theta_T) \right] + \left[L - s(t) \right] \left[\sigma(t)/\mu + \alpha (\theta - \theta_T) \right] \quad \text{for } t_1 < t < t_2, \tag{5.3}$$ where the phase boundary location s(t) is found by integrating the appropriate kinetic relation in (4.6), (4.4), i.e. $$\dot{s}(t) = 2 R \exp \left\{ -\frac{f^2(t) + \mu^2 \gamma_T^4 / 4}{2 \mu r \gamma_T^2 K \theta} \right\} \sinh \left\{ -\frac{f(t)}{2 r K \theta} \right\}, \quad s(t_1) = 0, \tag{5.4}$$ with the driving force $f(t) = [\sigma(t) - \sigma_0(\theta)] \gamma_T$. At the instant $t = t_2$, the phase boundary reaches the right end of the bar, $s(t_2)=L$. For $t \ge t_2$ the bar consists entirely of M⁺martensite and its response, according to (3.11), is given by $$\delta(t)/L = \sigma(t)/\mu + \gamma_T + \alpha (\theta - \theta_T) \quad \text{for } t > t_2. \tag{5.5}$$ A similar analysis can be used to describe the response corresponding to subsequent unloading, as well as to loading by compressive stress in which case the M variant is involved instead of M⁺. In order to study the quantitative, as well as qualitative, suitability of our model, we chose values for the material parameters that are of the correct order of magnitude for a Cu-Al-Ni shape-memory alloy: $$\mu = 3 \times 10^{10} \text{ N/m}^2, \qquad \rho = 8000 \text{ kg/m}^3,$$ $$\alpha = 16 \times 10^{-6} / ^{\circ} \text{K}, \qquad c = 400 \text{ J/kg} ^{\circ} \text{K},$$ $$\gamma_T = 0.05, \qquad \lambda_T = 5.7 \times 10^3 \text{ J/kg},$$ $$\theta_T = 307^{\circ} \text{ K}, \qquad A_s = 308^{\circ} \text{ K}, \qquad M_s = 306^{\circ} \text{ K},$$ $$\Sigma = 2.5 \times 10^7 \text{ N/m}^2,$$ $$K = 1.381 \times 10^{-23} \text{ J/} ^{\circ} \text{K},$$ $$R_{ij} = 0.0448 \text{ m/s},$$ $$r = 9.046 \times 10^{28} \text{ atoms/m}^3.$$ The values of the transformation and nucleation temperatures θ_T , A_s and M_s were taken from Otsuka et al. [281 and correspond to an alloy whose composition is Cu-14.0 Al-4.2 Ni (wt%). By comparison, the remaining material parameters are less sensitive to the alloy composition and the values chosen for them do not correspond to an alloy of this precise composition. The modulus μ , the transformation strain γ_T and the latent heat λ_T at the transformation temperature were estimated using data in Otsuka and Wayman [29]. The values of the mass density ρ , coefficient of thermal expansion α , and specific heat α were estimated using information in [24]. The value of the α nucleation stress α was obtained from Sakamoto et al. [32]. The value of α was estimated by using our kinetic relation (4.6) in conjunction with the austenite/martensite interface velocities measured by Grujicic et al. [17] and reported in their Figure 5; the remaining α were arbitrarily assumed to have this same value. The number of atoms per unit reference volume, α , was calculated by using the mass density, alloy composition and the atomic masses of Cu. Al and Ni. There are four other material parameters, viz. m, M, $\theta_{\rm m}$ and $\theta_{\rm M}$, that are involved in the description of our model. Even though they do not affect the response of the material, the validity of the model requires that such numbers exist in a manner that is consistent with the various constitutive inequalities given in the appendix. One can show that there is a range of acceptable values for these parameters. Results: (i). Figure 7 shows two force-elongation curves corresponding to
isothermal mechanical load cycling by the application of a prescribed stress. Figure 7(a) corresponds to a temperature below M_s , with the bar transforming between the M^- and M^+ variants without involving austenite. Figure 7(b) corresponds to a temperature greater than A_s ; as the stress increases from a sufficiently negative value, the bar transforms from M^- to A and then from A to M^+ . The loading and unloading rate underlying both of these figures is $|\dot{\sigma}(t)| = 5 \times 10^4 \text{ N/m}^2 \text{sec}$. The response depicted in these figures is similar to that observed by Nakanishi [27] for Au-Cd; see Figures 10, 13 in [27]. (ii). Figure 8 shows two elongation-temperature curves which result from cycling the temperature with the stress held fixed; Figures 8(a) and (b) correspond respectively to tensile and compressive values of the applied stress. The bar transforms between the phases A and M^+ in the former case, between the phases A and M^- in the latter. Observe that the transformation from the high temperature phase (austenite) to the low temperature phase involves an elongation in Figure 8(a) and a contraction in Figure 8(b). The heating and cooling rate underlying both of these figures is $|\hat{\Theta}(t)| = 0.001^{\circ}$ K/sec. The response depicted in these figures is similar to the response described by Krishnan et al. [23], Figure 13 for Cu-Zn at a constant tensile stress and that observed by Burkart and Read [10], Figure 6 for In-Tl under compressive stress. If the initially austenitic bar remains stress-free as it is cooled from a high temperature, the phases M^+ and M^- are both nucleated simultaneously at $\theta = M_S$, the former at the left end of the bar, the latter at the right end; they then grow at the same rate according to their kinetic relations, and once the transformation is complete, the bar consists of an equal mixture of M^+ and M^- . Since the transformation strains involved in the $A \rightarrow M^+$ and $A \rightarrow M^-$ transformations have been taken to be γ_T and $-\gamma_T$ respectively, the length of the bar does not change due to transformation. The elongation-temperature response in this case is therefore a straight line. This is a trivial, one-dimensional manifestation of what is sometimes referred to as "self accommodation". (iii). Figure 9 displays the result of a calculation which attempts to model the "shape memory effect". We begin with a martensitic bar which is composed of M^+ for 0 < x < L/2 and M^- for L/2 < x < L and whose initial temperature is less than M_s . The bar is first subjected to a program of isothermal mechanical loading during which time the stress is first increased and then decreased back to zero. At the end of this stage of loading, the bar is composed of M^+ only (as can be deduced from Figure 6), the stress has returned to the value zero, and the bar has suffered a permanent elongation. During the next stage, the bar remains unstressed while it is first heated to a temperature greater than A_s (which, according to Figure 6, transforms it to phase A) and is then cooled back to its original temperature (which, by Figure 6, leads to a configuration involving equal amounts of M^+ and M^-); at the end of this thermal loading, the state of the bar is identical to its original state. In the calculations underlying Figure 9 we took the mechanical loading and unloading rate to be $|\dot{o}(t)| = 8 \times 10^5 \text{ N/m}^2\text{sec}$ and the heating and cooling rate to be $|\dot{o}(t)| = 0.08^{\circ}\text{K/sec}$. Schematic figures similar to Figure 9 may be found, for example, in Krishnan et al. [23]. (iv). Next we simulate the experiment carried out by Ehrenstein as described by Achenbach and Müller[7]. Consider a martensitic bar which is initially at zero stress and at a temperature $< M_s$; the segment 0 < x < L/2 of the bar consists of M while L/2 < x < L consists of M⁺. We consider a time interval $0 \le t \le t_F$ and apply a stress $\sigma(t) = \epsilon_1(1 - \cos 2\pi t/80)$ while simultaneously varying the temperature according to $\theta(t) = \theta(0) + \epsilon_2(1 - \cos 2\pi t/t_F)$. We take $0 < \epsilon_1 < \Sigma/2$ and $\sigma(t_F/2) < \sigma_0(\theta(t_F/2)) - \sigma_0(A_s)$ which ensures that the hottest temperature $\theta(t_F/2)$ is large enough to nucleate austenite. The resulting elongation history is shown in Figure 10(a) and may be compared with Figure 2 in Achenbach and Müller [7]; the loading parameters underlying our figure are $\epsilon_1 = 5 \times 10^5$ N/m², $\epsilon_2 = 4^0$ K, $\theta(0) = 304^0$ K and $t_F = 4000$ secs. The calculations show that the macroscopic response of the bar plotted in Figure 10(a) is associated with the local transitions shown in Figure 10(b): during an initial stage, roughly 0 < t < 978 sec, the bar consists of only phases M and M⁺; the driving force on the M M⁺ interface is negative (by (4.4)) and this causes the interface to move leftward in accordance with the appropriate kinetic law (4.6); thus during this stage the amount of M increases at the expense of M. For the heating rate used in our calculation, this leftward moving interface has not yet reached the end x = 0 of the bar when t = 978 sec; at roughly this instant, the nucleation criterion for the M A transition is satisfied and phase A is nucleated at the left end of the bar. As t continues to increase, the newly emerged A/M⁻ interface propagates to the right (since its driving force is positive) in accordance with its kinetic law, while the M⁻/M⁺ interface continues to move leftward; the amount of phase M⁻ thus continues to decrease while the amounts of phases A and M⁺ increase. A short while later (t = 1026 sec) the nucleation criterion for the M⁺ \rightarrow A transition is satisfied and phase A is nucleated at the right end of the bar. There are three interfaces in the bar at this time, viz. a rightward moving A/M⁻ interface and two leftward moving interfaces, one M⁻/M⁺ and the other M⁺/A. At t = 1136 sec the first two of these interfaces meet so that during the next stage, the bar transforms from M⁺ \rightarrow A as the A/M⁺ interface advances towards the M⁺/A interface. Eventually these two phase boundaries meet at t = 1314 sec and the entire bar consists of phase A. During the next stage 1314 < t < 3304, the bar continues to remain in phase A. The temperature which was increasing for 0 < t < 2000 begins to decrease at t = 2000 sec; at t = 3304 sec the bar is sufficiently cool for phase M⁺ to nucleate and begin to grow, until eventually at t = 3834 sec the entire bar consists of M⁺. The qualitative features of the elongation history shown in Figure 10(a) can be understood from the preceding discussion (Figure 10(b)) by keeping in mind that M^- is the low-strain phase, A is the intermediate-strain phase and M^+ is the high-strain phase. During the initial stages 0 < t < 978 and 978 < t < 1026, when M^- is disappearing, first due to the growth of M^+ and then due to the growth of both M^+ and A, the bar gets longer. During the stage 1136 < t < 1314 the bar is transforming from M^+ to A and so the bar gets shorter. Next, for 1314 < t < 3304, the bar remain; in phase A and so its length does not change appreciably. Finally, for 3304 < t < 3834, the bar transforms from A to M^+ and so it gets longer again. (v). Finally we simulate two recent experiments carried out by Müller and Xu [26] on a Cu-Zn-Al shape memory alloy. Consider a bar of austenite at an initial temperature $> A_s$. In the first simulation, the bar is subjected to an isothermal mechanical loading during which the elongation is increased monotonically until M^+ martensite has nucleated and begun to grow; then, before the bar has transformed completely to martensite, it is unloaded by decreasing the elongation back to zero. The experiment is now repeated, with unloading commencing at different instants. Figure 11(a) shows the result of this simulation (carried out at $\theta = 330^{\circ}$ K and $1\delta I = 8.333 \times 10^{-6}$ m/sec) and may be compared with the experimental results reported in Figure ## 13(b) of Müller and Xu [26]. In the second simulation, the bar is subjected to an isothermal mechanical loading during which the elongation is increased until the bar has transformed completely into M^+ martensite. Next, the elongation is decreased monotonically until austenite has been nucleated and begun to grow; then, before the bar has transformed completely back to austenite, it is reloaded by increasing the elongation. The experiment is now repeated, with reloading commencing at different instances. Figure 11(b) shows the result of this simulation which was also carried out at $\theta = 330^{\circ}$ K and $|\delta| = 8.333 \times 10^{-6}$ m/sec; cf. the experimental results reported in Figure 14(b) of Mttller of Xu [26]. ### References 1. R. Abeyaratne, An admissibility condition for equilibrium shocks in finite elasticity, J. Elasticity, 13(1983), 175-184. 2. R. Abeyaratne and J.K. Knowles, On the dissipative response due to discontinuous strains in bars of unstable elastic material, *Int. J. Solids Struc.*, 24(1988), 1021-1044. 3. R. Abeyaratne and J.K. Knowles, On the driving traction acting on a surface of strain discontinuity in a continuum, J. Mech. Phys. Solids, 38(1990), 345-360. 4. R. Abeyars ne and J.K. Knowles, Kinetic relations and the propagation of phase boundaries in solids, Archs. ration. Mech. Analysis, 114(1991), 119-154. 5. R. Abeyaratne and J.K. Knowles, Nucleation, kinetics and admissibility criteria for propagating phase boundaries, to appear in *Shock Induced Transitions and Phase Structures*, Edited by E. Dunn, R. Fosdick and M. Slemrod, 1992, IMA, University of Minnesota. 6. R. Abeyaratne and J.K. Knowles, A continuum model of a thermoelastic solid capable of undergoing phase transitions, to appear in J. Mech. Phys. Solids, 1992. 7. M.
Achenbach and I. Müller, Shape memory as a thermally activated process, in *Plasticity Today*, Edited by A. Sawczuk and G. Bianchi, Elsevier, 1985, 515-531. 8. J.M. Ball and R.D. James, Fine phase mixtures as minimizers of energy, Arch. ration. Mech. Analysis, 100(1987), 15-52. 9. M.W. Burkart and T.A. kead, Diffusionless phase change in the Indium-Thallium system, *Trans. AIME - J. Metals*, 197 (1953), 1516-1524 10. J.W. Christian, The Theory of Transformations in Metals and Alloys, Part I, Pergamon, Oxford, 1975. 11. C. Chu and R.D. James, work in progress, Department of Aerospace Engineering and Mechanics, University of Minnesota, Minneapolis. 12. J.L. Ericksen, Equilibrium of bars, J. Elasticitiy, 5(1975), 191-201. 13. J.L. Ericksen, Constitutive theory for some constrained elastic crystals, *Int. J. Solids Struct.*, 22(1986), 951-964. 14. F. Falk, Model free energy, mechanics and thermodynamics of shape memory alloys, *Acta Metall.*, 28(1980), 1773-1780. 15. M.E. Fine, Introduction to Phase Transformations in Condensed Systems, Macmillan, New York, 1975. - 16. M. Grinfeld, Thermodynamic Methods in the Theory of Heterogeneous Systems, Longman, Wiley, New York. - 17. M. Grujicic, G.B. Olson and W.S. Owen, Mobility of the β_1 γ_1' martensitic interface in Cu-Al-Ni: Part 1. Experimental measurements, *Metall. Trans*, 16A(1985), 1723-1734. 18. W. Heidug and F. K. Lehner, Thermodynamics of coherent phase transformations in nonhydrostatically stressed solids, *Pure Appl. Geophysics*, 123(1985), 91-98. - 19. R.D. James, Displacive phase transformations in solids, J. Mech. Phys. Solids, 34(1986), 359-394. - 20. Q. Jiang, A continuum model for phase transformations in thermoelastic solids, to appear in *J. Elasticity*. - 21. A. G. Khachaturyan and G.A. Shtalov, Theory of macroscopic periodicity for a phase transition in the solid state, *Soviet Physics JETP*, 29(1969), 557-561. - 22. R.V. Kohn and S. Müller, Branching of twins near an austenite-twinned martensite interface, *Phil. Mag. (Part A)*, 1991, to appear. - 23. R.V. Krishnan, L. Delaey, H. Tas and H. Warlimont, Thermoplasticity, pseudoelasticity and the memory effects associated with martensitic transformations Part 2. The macroscopic mechanical behavior, J. Materials Science, 9(1974), 1536-1544. - 24. Metals Handbook, Vol. 2, Section on properties and selection: Nonferrous alloys and pure metals, American Society of Metals, Ninth edition, 1979, pp 434-435. - 25. I. Müller and K. Wilmansky, Memory alloys phenomenology and Ersatzmodel, in Continuum Models of Discrete Systems, Edited by O. Brulin and R.K.T. Hsieh, 1981, North Holland, Amsterdam, 495-509. - 26. I. Müller and H. Xu, On the pseudo-elastic hysteresis, Acta Metall. Materialia, 39(1991), 263-271. - 27. N. Nakanishi, Characteristics of stress-strain behavior associated with thermoelastic martensitic transformation, Arch. Mech., 35(1983), 37-62. - 28. K. Otsuka, H. Sakamoto and K. Shimizu, Successive stress-induced martensitic transformations and associated transformation pseudoelasticity in Cu-Al-Ni alloys, *Acta Metallurgica*, 27(1979), 585-601. 29. K. Otsuka and C.M. Wayman, Superelasticity effects and stress-induced martensitic transformations in Cu-Al-Ni alloys, *Acta Metallurgica*, 24(1976), 207-226. - 30. K. Otsuka, C.M. Wayman, K. Nakai, H. Sakamoto and K. Shimizu, Superelasticity effects and stress-induced martensitic transformations in Cu-Al-Ni alloys, *Acta Metall.*, 24(1976), 207-226. - 31. A. L. Roitburd, Martensitic transformation as a typical phase transformation in solids, Solid State Phys., 33(1978), 317-390. - 32. H. Sakamoto, M. Tanigawa, K. Otsuka and K. Shimizu, Effect of tensile and compressive stress on martensitic transformations and deformation behavior of Cu-Al-Ni alloys, in *Proc. Int. Conf. Martensitic Transformations*, ICOMAT-79, Edited by C.M. Wayman et al., 1979, Cambridge, Massachusetts, 633-638. 33. F.W. Sears and G.L. Salinger, Thermodynamics, Kinetic Theory and Statistical Thermodynamics, Addison-Wesley, 1975, pp. 260-261. 34. S.A. Silling, Phase changes induced by deformation in isothermal elastic crystals, J. Mech. Phys. Solids., 37(1989), 293-316. 35. L. Truskinovsky, Structure of an isothermal phase discontinuity, Soviet Phys. Dok., 30(1985), 945-948. # Appendix: Restrictions on the material parameters. Here we shall list all of the inequalities not displayed previously which the material parameters must satisfy. According to the statement below (3.12) the equations of the boundaries of the regions P_i in the (γ, θ) -plane are given by $$\begin{array}{l} \hat{\gamma}_{1}(\theta) = -\,\sigma_{m}(\theta)/\mu -\,\gamma_{T} +\,\alpha(\theta - \theta_{T}) \quad \text{for } 0 < \theta < \theta_{M}, \\ \hat{\gamma}_{2}(\theta) = -\,\sigma_{M}(\theta)/\mu +\,\alpha(\theta - \theta_{T}) \quad \text{for } \theta_{m} < \theta < \theta_{M}, \\ \hat{\gamma}_{3}(\theta) = \,\sigma_{M}(\theta)/\mu +\,\alpha(\theta - \theta_{T}) \quad \text{for } \theta_{m} < \theta < \theta_{M}, \\ \hat{\gamma}_{4}(\theta) = \,\sigma_{m}(\theta)/\mu +\,\gamma_{T} +\,\alpha(\theta - \theta_{T}) \quad \text{for } 0 < \theta < \theta_{M}, \end{array}$$ where the stress-levels $\sigma_{\rm m}(\theta)$ and $\sigma_{\rm M}(\theta)$ are given by (3.12). In order that the corresponding straight lines in the γ , θ -plane be arranged as shown in Figure 1, it is necessary that $\hat{\gamma}_4(\theta) > \hat{\gamma}_3(\theta) > \hat{\gamma}_2(\theta) > \hat{\gamma}_1(\theta) > -1$ for $\theta_{\rm m} < \theta < \theta_{\rm M}$ and that $\hat{\gamma}_4(\theta) > \hat{\gamma}_1(\theta) > -1$ for $0 < \theta < \theta_{\rm m}$. These inequalities can be expressed, upon using (A.1), as $$\begin{array}{ll} 0 < \sigma_{\text{M}}(\theta) < \sigma_{\text{m}}(\theta) + \mu \gamma_{\text{T}} < \mu + \mu \alpha (\theta - \theta_{\text{T}}) & \text{for } \theta_{\text{m}} < \theta < \theta_{\text{M}}, \\ \\ 0 < \sigma_{\text{m}}(\theta) + \mu \gamma_{\text{T}} < \mu + \mu \alpha (\theta - \theta_{\text{T}}) & \text{for } 0 < \theta < \theta_{\text{m}}. \end{array} \right\}$$ $$(A.2)$$ Next, since we assumed in Section 3 that all three phases M, A and M exist when $\sigma = 0$ and $\theta = \theta_T$, it is necessary that the corresponding strains $\gamma = -\gamma_T$, 0 and γ_T lie in the appropriate strain ranges as defined by Figure 1. In view of (A.1) and (A.2), one finds that this holds if and only if $$\gamma_{\rm T}$$ < 1, $\sigma_{\rm m}(\theta_{\rm T})$ < 0. (A.3) We turn finally to the issue of extending the Helmholtz free-energy function (3.10) to the unshaded ("unstable") region of the (γ, θ) -plane shown in Figure 1. Even though we do not need an expression for ψ on this region, it is still necessary to know that (3.10) can be extended to that region in the manner previously assumed (see paragraph below (3.12)). The ability to do this is equivalent to the ability to connect each adjacent pair of rising branches of the stress-strain curve in Figure 2 by a declining branch with prescribed area under it. Since the stress-strain curve is to be declining for strains in the intervals $(\gamma_1(\theta), \gamma_2(\theta))$ and $(\gamma_3(\theta), \gamma_4(\theta))$ when $\theta_m < \theta < \theta_M$, and on $(\gamma_1(\theta), \gamma_4(\theta))$ when $0 < \theta < \theta_m$, it is necessary that $$\sigma_{\mathbf{M}}(\theta) > \sigma_{\mathbf{m}}(\theta) \quad \text{for } \theta_{\mathbf{m}} < \theta < \theta_{\mathbf{M}}, \qquad -\sigma_{\mathbf{m}}(\theta) > \sigma_{\mathbf{m}}(\theta) \quad \text{for } 0 < \theta < \theta_{\mathbf{m}}. \quad (A.4)$$ Next, as is readily seen from Figure 2(a), for $\theta_{\rm m} < \theta < \theta_{\rm M}$, the area under the graph of $\hat{\sigma}(\bullet, \theta)$ between $\gamma = \hat{\gamma}_3(\theta)$ and $\gamma = \hat{\gamma}_4(\theta)$, must necessarily lie between the areas of the two rectangles with the same base $(\hat{\gamma}_3(\theta), \hat{\gamma}_4(\theta))$ and with heights $\sigma_{\rm M}(\theta)$ and $\sigma_{\rm m}(\theta)$. A similar restriction applies to the area between $\gamma = \hat{\gamma}_1(\theta)$ and $\gamma = \hat{\gamma}_2(\theta)$, and for $0 < \theta < \theta_{\rm m}$ to the area between $\gamma = \hat{\gamma}_1(\theta)$ and $\gamma = \hat{\gamma}_2(\theta)$. Thus it is necessary that $$\begin{split} & -\sigma_{\mathbf{M}}(\theta) \left(\hat{\gamma}_{2}(\theta) - \hat{\gamma}_{1}(\theta) \right) < \rho \, \psi(\hat{\gamma}_{2}(\theta), \, \theta) - \rho \, \psi(\hat{\gamma}_{1}(\theta), \, \theta) < -c_{\mathbf{m}}(\theta) \left(\hat{\gamma}_{2}(\theta) - \hat{\gamma}_{1}(\theta) \right), \\ & \sigma_{\mathbf{m}}(\theta) \left(\hat{\gamma}_{4}(\theta) - \hat{\gamma}_{3}(\theta) \right) < \rho \, \psi(\hat{\gamma}_{4}(\theta), \, \theta) - \rho \, \psi(\hat{\gamma}_{3}(\theta), \, \theta) < \sigma_{\mathbf{M}}(\theta) \left(\hat{\gamma}_{4}(\theta) - \hat{\gamma}_{3}(\theta) \right), \\ & \sigma_{\mathbf{m}}(\theta) \left(\hat{\gamma}_{4}(\theta) - \hat{\gamma}_{1}(\theta) \right) < \rho \, \psi(\hat{\gamma}_{4}(\theta), \, \theta) - \rho \, \psi(\hat{\gamma}_{1}(\theta), \, \theta) < -\sigma_{\mathbf{m}}(\theta) \left(\hat{\gamma}_{4}(\theta) - \hat{\gamma}_{1}(\theta) \right), \end{split}$$ where the first two sets of inequalities in (A.5) hold for $\theta_{\rm m} < \theta < \theta_{\rm M}$, while the last set holds for $0 < \theta < \theta_{\rm m}$. Conversely, given two points $(\hat{\gamma}_3(\theta), \sigma_{\rm M}(\theta))$ and $(\hat{\gamma}_4(\theta), \sigma_{\rm m}(\theta))$ in the (γ, σ) -plane, with $\hat{\gamma}_4(\theta) > \hat{\gamma}_3(\theta)$, a sufficient condition for the existence of a continuous decreasing function $\hat{\sigma}(\bullet, \theta)$ connecting these two points, which is such that the area under it is $\rho \psi(\hat{\gamma}_4(\theta), \theta)$ - $\rho \psi(\hat{\gamma}_3(\theta), \theta)$, is that $(A.4)_1$ and
$(A.5)_2$ hold. The requirements (A.4), (A.5) are therefore necessary and sufficient for the extendability of the Helmholtz free-energy function (3.10) to the unstable region. The inequalities (A.5) can be expressed equivalently in terms of the stresses $\sigma_{\rm m}(\theta)$, $\sigma_{\rm M}(\theta)$ and $\sigma_{\rm O}(\theta)$ as $$\begin{split} \left[\sigma_{\mathbf{M}}(\theta) - \sigma_{\mathbf{m}}(\theta)\right]^2 &< 2\mu\gamma_{\mathbf{T}}[\sigma_{\mathbf{0}}(\theta) - \sigma_{\mathbf{m}}(\theta)] & \text{for } \theta_{\mathbf{m}} < \theta < \theta_{\mathbf{M}}, \\ \left[\sigma_{\mathbf{M}}(\theta) - \sigma_{\mathbf{m}}(\theta)\right]^2 &< 2\mu\gamma_{\mathbf{T}}[\sigma_{\mathbf{M}}(\theta) - \sigma_{\mathbf{0}}(\theta)] & \text{for } \theta_{\mathbf{m}} < \theta < \theta_{\mathbf{M}}, \\ -\mu\gamma_{\mathbf{T}} &< \sigma_{\mathbf{m}}(\theta) < 0 & \text{for } 0 < \theta < \theta_{\mathbf{m}}. \end{split} \right) \end{split}$$ (A.6) The inequalities (A.2) - (A.4) and (A.6) must be enforced on the material model. They can be reduced by using (3.12), (3.13) into temperature independent inequalities that involve only the material parameters. We shall not display the resulting inequalities here. These inequalities, as well as (4.3), are to be imposed on the material constants entering into our model. One can verify that the particular values (5.6) of the material constants, together with a range of values of the four remaining parameters m, M, $\theta_{\rm m}$ and $\theta_{\rm M}$, do satisfy these inequalties. For example, one possible set of values of the latter four parameters are m = 9.7253 x 10⁻⁵ / K, M = 10.1371x10⁻⁵ / K, $\theta_{\rm m}$ = 285°, $\theta_{\rm M}$ = 10,000°; as mentioned previously, the particular values of these four material constants does not affect the response of the material. FIGURE 1. REGIONS P_1 , P_2 AND P_3 IN THE (γ , θ)-PLANE. FIGURE 3. AVAILABLE PHASES AT A GIVEN (θ, σ) . FIGURE 4. THE STABLE PHASES. FIGURE 5. POTENTIAL ENERGY AT FIXED TEMPERATURE AND STRESS AS A FUNCTION OF STRAIN. FIGURE 7. ISOTHERMAL MECHANICAL LOADING. FIGURE 8. THERMAL LOADING AT CONSTANT STRESS. FIGURE 9. THE SHAPE-MEMORY EFFECT. 0<t<978: M** 1136<t<1314: A M** A 1314<t<3304: A M** A 1026<t<1136: A M** A 1>3834: 1>3834: (b) PHASES IN BAR AT VARIOUS STAGES. FIGURE 10. RESPONSE TO THERMO-MECHANICAL LOADING. (a) PARTIAL LOADING FOLLOWED BY UNLOADING. (b) PARTIAL UNLOADING FOLLOWED BY RELOADING. FIGURE 11. ISOTHERMAL MECHANICAL LOADING. # Unclassified | SECURITY CLA | SSIFICATION O | F THIS P | AGE | | | | | | | | |---|---------------------------------------|----------|--|--|---|--------------------------------------|--------------------|----------------------------|-------------------|--| | REPORT DOCUMENTATION PAGE | | | | | | Form Approved
OMB No 0704-0188 | | | | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | | 16. RESTRICTIVE MARKINGS | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | 3. DISTRIBUTION/AVAILABILITY OF CEPORT Unlimited | | | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | | | | | | 4. PERFORMIN | IG ORGANIZAT | ION REP | ORT NUMBE | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Technical Repdort No. 11 | | | | ł | | | | 1. 1 | | | | | | | (If applicable) | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Office of Naval Research | | | | | | | 6c. ADDRESS (City, State. and ZIP Code) | | | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | Pasadena, CA 91125 | | | | 565 S. Wilson Avenue
Pasadena, CA 91106 | | | | | | | | 84. NAME OF
ORGANIZA
Office | | | | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | Sc. ADDRESS (| | | | | 10. SOURC | 10. SOURCE OF FUNDING NUMBERS | | | | | | 800 N. Quincy
Arlington, VA 22217 | | | | PROGRAM
ELEMENT | | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | 11. TITLE (Incl | • | | | | | | <u> </u> | | | | | A One-dimensional Continuum Model for Shape-Memory Alloys | | | | | | | | | | | | 12. PERSONAL | | . 1 | in and 1 | V Vnowles | | | | | | | | Tachnicai ' | | | | 14. DATE Of REPORT (Year, Month, Day) 15. PAGE COUNT
January, 1992 39 | | | | | | | | 16. SUPPLEMENTARY NOTATION | 17. | COSATI | | | 18. SUBJECT TERMS (| Continue on | revers | e if necessary and | dentify | by block number) | | | FIELD | GROUP | SUB | -GROUP | | | | + | | | | | | | | | | | <u>.</u> | | | | | | In this | s paper we | e cons | truct an | and identify by block n
explicit const | itutive | mode | 1 that is c | apable | of describing the | | | thermomechanical response of a shape-memory alloy. The model consists of a Helmholtz free-
energy function, a kinetic relation, and a nucleation criterion. The free-energy is | | | | | | | | | | | | associated with a three-well potential energy function; the kinetic relation is based on | | | | | | | | | | | | thermal activation theory; nucleation is assumed to occur at a critical value of the appropriate energy barrier. The predictions of the model in various quasi-static thermo- | | | | | | | | | | | | mechanical loadings are examined and compared with experimental observations. | | | | | | | | | | | | | | | | • | | | | | , | | | | _ | | | | | | | • | | | | | · | | | | | | | | | | | | | | | | | | | • | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. | | | | | B | 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | SIFIED/UNLIMIT | | | PT. DTIC USERS | Uncl | assi | fied | 11220 | DESICE SYMBOL | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL James K. Knowles 22b. TELEPHONE (include Area Cod (818) 356-4135 | | | | | | | 7 226. (| ALLICE STATEOUT | | | | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | | | Unclassified | | | | | | | | | | | # DATE: 4-93